

Week – 3 – April 02, 2014

Introduction to Satellite Aerosol Products

Pawan Gupta

Introduction to Remote Sensing for Air Quality Applications for the Indian Sub-
Continent and Surrounding Regions
Summer 2013

ARSET - AQ

Applied Remote Sensing Education and Training – Air Quality

A project of NASA Applied Sciences

Aerosol Optical Depth

- AOD - Aerosol **Optical** Depth
- AOT - Aerosol **Optical** Thickness

These **optical measurements** of light extinction are used to represent aerosol amount in the entire column of the atmosphere.

Moderate AOD ~0.40
Near Mt. Abu, India

Photo courtesy of Brent Holben

Visibility and PM_{2.5}

Optical Depth

Sun

Atmosphere

I_0

I

Surface

The optical depth expresses the quantity of light removed from a beam by **scattering** or **absorption** during its path through a **medium**.

optical depth τ as

$$I = I_0 e^{-m\tau}$$

$$m = \sec \theta_0$$

$$\tau = \tau_{Rayl} + \tau_{aer} + \tau_{gas}$$

AERONET

Aerosol Robotic Network
<http://aeronet.gsfc.nas.gov>

AERONET serve as validation
tool for satellite aerosol product

Ground based AOD network (AERONET) in the region

Abu_Al_Bukhoosh (25N,53E)	Bac_Giang (21N,106E)	Bac_Lieu (9N,105E)
Bahrain (26N,50E)	Beijing (39N,116E)	Beijing_RADI (40N,116E)
Cairo_EMA_2 (30N,31E)	Chiang_Mai_Met_Sta (18N,98E)	CUT-TEPAK (34N,33E)
Dalanzadgad (43N,104E)	Dhabi (24N,54E)	Dhadnah (25N,56E)
Dongsha_Island (20N,116E)	Dushanbe (38N,68E)	Eilat (29N,34E)
EVK2-CNR (27N,86E)	Gandhi_College (25N,84E)	Hamim (22N,54E)
Hong_Kong_PolyU (22N,114E)	IASBS (36N,48E)	IMS-METU-ERDEMLI (36N,34E)
Irkutsk (51N,103E)	Issyk-Kul (42N,76E)	Jaipur (26N,75E)
Kanpur (26N,80E)	Karachi (24N,67E)	Kuwait_University (29N,47E)
Kyiv (50N,30E)	Lahore (31N,74E)	Mezaira (23N,53E)
Mukdahan (16N,104E)	Mussafa (24N,54E)	Nainital (29N,79E)
NAM_CO (30N,90E)	Nes_Ziona (31N,34E)	Pimai (15N,102E)
Pokhara (28N,83E)	Pune (18N,73E)	QOMS_CAS (28N,86E)
SACOL (35N,104E)	SEDE_BOKER (30N,34E)	Sevastopol (44N,33E)
Silpakorn_Univ (13N,100E)	Solar_Village (24N,46E)	Ubon_Ratchathani (15N,104E)
XiangHe (39N,116E)	Xinglong (40N,117E)	

Aerosols from Satellite

Radiance -to- Aerosol Products

RGB

Aerosol Optical Depth

Aerosol Retrieval Algorithm

Data Product Hierarchy

Level 1 Products – Raw data with and without applied calibration.

– **NO AEROSOL DATA**

Level 2 Products – Geophysical Products

– **AEROSOL DATA**

Level 3 Products – Globally gridded geophysical products

– **AEROSOL DATA**

Satellites for air quality data

- **MODIS (Terra and Aqua)**

- AOD: columnar aerosol loading – can be used to get particulate matter mass concentration

- **MISR (Terra)**

- Columnar aerosol loading in different particle size bins
- in some cases aerosol heights

- **OMI (Aura)**

- Absorbing aerosols
- Trace gases

- **VIIRS (NPP)**

- Aerosol Optical Depth, Aerosol Type

Instrument Capabilities for Air Quality

Sensor Measurement Resolution

MODIS –	250m-1 KM Resolution
MISR-	275m- 1.1 KM Resolution
OMI –	13 x 24 KM Resolution
VIIRS –	750 m

Satellite Aerosol Products

In/In	MODIS	MISR	OMI	VIIRS
Strengths	Coverage Resolution Calibration Accuracy	Calibration Accuracy Particle shape Aerosol height for thick layer or plume	Indication of absorbing or scattering particles	Coverage Resolution Calibration Smaller bow-tie effect
Weaknesses	Bright Surfaces* Ocean glint Non-spherical particles	Coverage	Resolution Cloud contamination	Bright Surfaces* Ocean glint
Main Products	AOD Ocean - 5 wavelengths Land - 3 wavelengths Fine Fraction* *Ocean only	AOD 4 wavelengths Spherical/ Non-spherical ratio Particle Size (3 Bins)	AOD AAOD Aerosol Index	AOD Aerosol Type
Product Resolution (level 2 and at Nadir)	10 Km 3 Km	17.6 Km	13 X 24 Km	0.75 km 6 km
Product Levels	2	2	2	2
Global Level 3 Aggregates	Daily 8 Day 30 Day	Monthly 3 Month Annual	Daily Monthly	Daily Monthly

MODIS

Understanding a MODIS File Name

Terra - MOD04

Aqua - MYD04

Time

Collection

MOD04_L2.A2001079.0255.006.2006289012028.hdf

Product Name Date - year, Julian day File processing information

HDFLook, Panoply, IDL, Python, Fortran, Mat Lab can be used to read the data

MODIS Aerosol Parameters (SDS)

Optical_Depth_Land_And_Ocean

(with recommended quality flags over land and ocean)

Dark_Target_Deep_Blue_Optical_Depth_550_Combined

(Deep Blue & Dark Target Algorithm merged product)

Dark_Target_Deep_Blue_Optical_Depth_550_Combined_QA

(Quality Flag associated with DD product)

Reference:

<http://www.atmos-meas-tech.net/6/2989/2013/amt-6-2989-2013.html>

Access to MODIS Aerosol Products

- **NASA LAADSWEB. Searchable data base, FTP access**
<http://ladsweb.nascom.nasa.gov/index.html>
- **MODIS-Atmos Site: Complete RGB archive and Level 3 product imagery.**
<http://modis-atmos.gsfc.nasa.gov/>
- **Giovanni – web tool for imagery visualization and analysis**
**[http://gdata1.sci.gsfc.nasa.gov/daac-bin/G3/gui.cgi?
instance_id=MODIS_DAILY_L3](http://gdata1.sci.gsfc.nasa.gov/daac-bin/G3/gui.cgi?instance_id=MODIS_DAILY_L3)**

OMI

Ozone Monitoring Instrument (OMI)

One of four sensors on the EOS-Aura platform (OMI, MLS, TES, HIRDLS)

**An international project:
Holland, USA, Finland
Launched on 07-15-04**

Instrument Characteristics

- Nadir solar backscatter spectrometer
- Spectral range 270-500 nm (resolution~1nm)
- Spatial resolution: 13X24 km footprint
- Swath width: 2600 km (global daily coverage)

Retrieval Products

Column Amounts

- Ozone (O_3)
- Nitrogen Dioxide (NO_2)
- Sulfur Dioxide: (SO_2)
- Others

Aerosols

Applications of the Aerosol Index

- Validation tool for transport models
- Separation of carbonaceous from sulfate aerosols
- Identification of aerosols above PBL (i.e., PBL aerosols are not detectable by AI)
- Tracking of aerosol plumes above clouds and over ice/snow

Aerosols over clouds:
April 14, 2006

Transport around the globe of a high altitude smoke layer generated by the Australian fires in December 2006. Numbers indicate the day of the month.

OMI data site

<http://disc.sci.gsfc.nasa.gov/Aura/data-holdings/OMI>

Version 003 OMI Level 2, Level 2G, Level-3 and Climatology Products

Short Name & Data Access			Product Description
Level-2 Orbital Swath (Nadir pixels 13x24 km)	Level-2G Global Binned (0.25x0.25 or 0.125x0.125 deg)	Level-3 Global Gridded (0.25x0.25 or 1x1 deg)	
Aerosols			
OMAERUV	OMAERUVG	OMAERUVd	OMI/Aura Near-UV Aerosol Optical Depth and single Scattering Albedo
OMAERO	OMAEROG	OMAEROe	OMI/Aura Multi-Wavelength Aerosol Optical Depth and single Scattering Albedo

[OMI-Aura_L2-OMAERUV_2011m1024t0521-o38692_v003-2011m1024t115317.he5](#)

Product
name

YYYYmMMDDtHHMM

MISR

MISR Background

Four MISR images over Appalachian Mountains
Nadir, 45.6 deg, 60.0 deg, 70.5 deg forward viewing cameras

Angular observations (which are not available in MODIS) makes MISR capable of providing additional information on particle size, shape and aerosol height under specific cases

Aerosol Heights from MISR

**Smoke Signals from the
Alaska and Yukon Fires - July
2004**

MISR Level 3 Tool

Level 2 & 3 aerosol

1 file = one orbit - about 98 min Data

17.6x17.6 km² , 0.5x0.5, and 1x1deg, daily, monthly, seasonal

MISR_AM1_AS_AEROSOL_P028_O002510_F12_0022.hdf

RegBestEstimateSpectralOptDepth (AOD – 4 wavelengths)
RegBestEstimateSpectralOptDepthFraction (AOD fraction for
small, medium, large, spherical, and non-spherical particles)

Data access and handling tutorial

http://eosweb.larc.nasa.gov/PRODOCS/misr/workshop/ppt/2010_lcluc/misr_tutorial.pdf

VIIRS

VIIRS is a multiwavelength imager, like MODIS with similar wavelength bands in the aerosol range

	MODIS	VIIRS
Orbit altitude	690 km	824 km
Equator crossing time	13:30 LT	13:30 LT
Granule size	5 minutes	86 seconds
swath	2330 km	3000 km
Pixel nadir	0.5 km	0.75 km
Pixel edge	2 km	1.5 km

NASA MODIS Atmospheres

MODIS

0.66 – 0.55 – 0.47 μm

2 Sep 2012

21:40 UTC

SSEC PEATE

VIIRS

0.67 – 0.55 – 0.49 μm

2 Sep 2012

20:24:27.8 UTC

VIIRS
Nov 24, 2011

MODIS - AQUA
Nov 24, 2011

Aqua MODIS True Color Image ESDT: MY009
SDS: Surface Reflectance Band 1_A3
Sensor Acq: E00 Date: 2011-11-24
Collection: 005
Image created at 2011-11-29T03:09:36 UTC

VIIRS Level 2 & 3 Aerosol Data

Level 2, VIIRS Data

[http://www.class.ngdc.noaa.gov/saa/products/search?
sub_id=0&datatype_family=VIIRS&submit.x=26&submit.y=
6](http://www.class.ngdc.noaa.gov/saa/products/search?sub_id=0&datatype_family=VIIRS&submit.x=26&submit.y=6)

Level 3, Quarter Degree Gridded VIIRS Data

[http://www.star.nesdis.noaa.gov/smcd/emb/viirs_aerosol/
products_gridded.php](http://www.star.nesdis.noaa.gov/smcd/emb/viirs_aerosol/products_gridded.php)

References & links

. ARSET-AQ webpage

<http://airquality.gsfc.nasa.gov/index.php?section=11>

. MODIS ATMOS

http://modis-atmos.gsfc.nasa.gov/mod04_l2/

. MISR DATA

http://eosweb.larc.nasa.gov/PRODOCS/misr/Quality_Summaries/L2_AS_Products.html

. OMI DATA

<http://disc.sci.gsfc.nasa.gov/Aura/data-holdings/OMI>

. IDEA

<http://www.star.nesdis.noaa.gov/smcd/spb/aq/>

. SMOG BLOG

<http://alg.umbc.edu/usaq/>

For Today' s Material click here

<http://airquality.gsfc.nasa.gov/IntroWebinar/>

GIOVANNI

Interactive Visualization and Analysis

<http://disc.sci.gsfc.nasa.gov/giovanni>

The screenshot displays the GIOVANNI website interface. At the top, there is a navigation bar with 'EARTHDATA' and dropdown menus for 'Data Discovery', 'Data Centers', 'Community', and 'Science Disciplines'. Below this is the NASA logo and 'GES DISC Goddard Earth Sciences Data and Information Services Center'. A search bar is present with the text 'Search GES DISC' and a 'Search' button, along with a link to 'Advanced Search'. A secondary navigation bar includes 'GES DISC Home', 'Data Services', 'Science Portals', and 'Mission Portals'. Below this, there are links for 'Analyze Data with Giovanni', 'Search for Data with Mirador', 'Simple Subset Wizard', 'Data Cookbook', and 'More...'. A banner image features the text 'Giovanni - The Bridge Between Data and Science' over a collage of satellite data visualizations. The main content area is divided into several sections: 'OVERVIEW' with a list of links (What is Giovanni?, Who Uses Giovanni?, etc.), 'Additional Features' (News, Users Manual, etc.), 'Giovanni - Interactive Visualization and Analysis' with contributor information and a yellow box announcing 'Giovanni-4 Now Available', and 'GIOVANNI NEWS' with a list of recent news items. A 'Giovanni Portals' section is active, showing a list of atmospheric portals such as 'A-Train along CloudSat Track', 'Aerosols Express', and 'MISR Daily'. A background image of Earth is visible behind the portal list.

EARTHDATA Data Discovery Data Centers Community Science Disciplines

NASA GES DISC Goddard Earth Sciences Data and Information Services Center Search GES DISC Search Advanced Search

GES DISC Home Data Services Science Portals Mission Portals

Analyze Data with Giovanni Search for Data with Mirador Simple Subset Wizard Data Cookbook More...

Giovanni - The Bridge Between Data and Science

» OVERVIEW

- + What is Giovanni?
- + Who Uses Giovanni?
- + Giovanni Parameters
- + Giovanni Plot Types
- + How to Use Giovanni
- + How to Acknowledge Giovanni
- + Acknowledgements

Additional Features

- + News
- + Users Manual
- + Publications
- + Newsletters
- + Feedback
- + FAQ

You are here: [GES DISC Home](#) » Giovanni - Interactive Visualization and Analysis

Giovanni - Interactive Visualization and Analysis

Contributors: [tonyr](#), [rchowdhury](#)

Giovanni - Interactive Visualization and Analysis - GES DISC: Goddard Earth Sciences, Data and Information Services Center

Giovanni-4 Now Available
New! Please try out [Giovanni-4](#), the next generation of Giovanni, with dramatically improved performance and interactive plotting and mapping. (Currently, only select Aerosols, Hydrology and Turbulent Flux data are available in Giovanni-4, with more on the way.)

Giovanni Portals Giovanni Parameter List

Atmospheric Portals (Scroll down to view complete list)

- [A-Train along CloudSat Track](#)
- [Aerosols Express \(powered by Giovanni-4\)](#)
- [MAPSS: Multi-sensor Aerosol Products Sampling System](#)
- [AeroStat: Aerosol data measured by satellites and Aeronet stations](#)
- [Aerosol Optical Thickness Measurement and Model Comparison: Daily](#)
- [Aerosol Optical Thickness Measurement and Model Comparison: Monthly](#)
- [MISR Daily](#)
- [MISR Monthly](#)

GIOVANNI NEWS

Hide News

- February 2014 issue of The Giovanni News is online
Mar 12, 2014
- Pineapple Express Delivers Much Needed Precipitation to California
Feb 21, 2014
- GES DISC "Top 10" Highlights for 2013
Feb 12, 2014
- New additions to Giovanni publications list, September-December 2013
Feb 10, 2014
- Giovanni Image Hall of Fame issue of The Giovanni News is online
Jan 10, 2014
- Several members of the GES DISC attend ESIP Federation Winter Meeting 2014
Jan 07, 2014
- December 2013 AGU special issue of The Giovanni News is online
Dec 19, 2013
- GES DISC participates in AGU Fall Meeting 2013

GIOVANNI

Atmospheric Portal

- A-Train along CloudSat Track
- Aerosols *Express* (powered by Giovanni-4)**
- MAPSS: Multi-sensor Aerosol Products Sampling System**
- AeroStat: Aerosol data measured by satellites and Aeronet stations**
- Aerosol Optical Thickness Measurement and Model Comparison: Daily**
- Aerosol Optical Thickness Measurement and Model Comparison: Monthly**
- MISR Daily**
- MISR Monthly**
- Aqua/AIRS Global: Daily
- Aqua/AIRS Global: Monthly
- Terra and Aqua MODIS: Daily**
- Terra and Aqua MODIS: Monthly**
- Aura OMI Level 3**
- Aura OMI Level 2G**
- Aura Microwave Limb Sounder (MLS)
- Aura High Resolution Dynamics Limb Sounder (HIRDLS)
- Aura Tropospheric Emission Spectrometer (TES)
- Earth Probe and Nimbus-7 TOMS
- Upper Atmosphere Research Satellite (UARS) Halogen Occultation Experiment (HALOE)
- SeaWiFS Deep Blue Level 3 Long-Term Aerosol Data: Daily**
- SeaWiFS Deep Blue Level 3 Long-Term Aerosol Data: Monthly**

Assignment – Week 3

Due on
April 8, 2014

<https://docs.google.com/forms/d/1NuOEEChZUfNpf-WDUuKbFtRohXJF6nHch--3qgRMW7U/viewform>